# National Ignition Facility Lawrence Livermore National Laboratory Livermore, CA Erik Gottschalk Oct. 28, 2005 ### Introductory Information - Location: National Ignition Facility (NIF) at LLNL - Visit: Oct. 27, 2005 (8:30 am 5:30 pm) - Visitor(s): Erik Gottschalk - Hosts: Paul Van Arsdall, Robert Bryant, Bob Cauble, Ed Hartouni, Glenn Hermes, Larry Lagin, George Pavel, Robert Reed, Bruno Van Wonterghem - Overview: The primary research goal for NIF is to use a a system of 192 lasers to study inertial confinement fusion. NIF is expected to be fully operational by 2009. - Purpose of control room: Control and monitoring of the NIF facility. - List of activities during visit: - > Tour of NIF - Meeting in the control room - Discussion with Phil Adams about Shareplex - When was the control room built: Winter, 2001 - How long did it take to complete: 6 months #### **National Ignition Facility Project Status** - \$3.5 billion ICF laser project started in 1996 - NIF is 80% complete - Completed facility and beam path - Conducted 400 shots with 1<sup>st</sup> quad, including user campaigns - Applied lessons learned to optimize designs - Transitioned to bundle-based control architecture - Solved software distribution and scaling challenges - Delivered 1.1 MSLOC including automated shots - Assembly, installation, and commissioning is underway NIF is on track for Project completion in 2009 ### Physical Layout - Sketch of the Control Room: (see following slides) - Describe the lighting: fluorescent overhead lighting, which is dimmed (turned off?) during shot setup and operations. Task lighting above each monitor. - Describe the flooring: raised floor, carpet - Describe the noise control: carpet was installed to reduce noise levels - Describe the console: Modeled after the NASA Johnson Space Center. Each console has two console stations, 3 LCD monitors per station, between each station is a monitor attached to a PC on the "external" network for personal use, for example email. Fan mounted on top for cooling PCs. - Take photos of the control room: (not permitted) - Describe the screens: console stations have three LCD screens that act as a single display with Triplus Winspace "virtual" desktops, five 1280 x 1024 projectors (\$15K from Proxima) produce a large "single" display area at the front of the control room, which is controlled by the Shot Director - How many consoles/people working: (see following slides) ### NIF control room ### Hardware and Software - Describe the PCs: - DELL PCs for console stations, with Triplus Winspace for virtual desktops. Other virtual desktop products were prototyped. - Kontron (or ICS Advent) rack-mounted "inducstrial" PCs with Datapath video cards to drive the 5 projectors (Triplus Winspace) - Describe the monitors: - > 1280 x 1024 LCDs - Describe the communication equipment - > Video feed from video cameras in the building - Single-earpiece headset radios for communication in the building - Dual channel ClearCOM headsets with boom microphone are used in the testbed facilities (used for software development & testing) - No video conferencing equipment - Describe the application software - NIF control system software - Web-based access to archived data, even though closed network - Desktop sharing is used within the closed network - Shareplex software (from Quest) is used to synchronize "internal" and "external" ORACLE databases (more on this later) ## Networking and Security - What is the speed on the transfer link? - > Fully redundant gigabit ethernet - How far is the data sent? - > Data remains onsite - Is there a dedicated link? - Yes, internal network - How many users are connected? - A few hundred - What security is being used? - Internal network for NIF control - > Firewall - External network for monitoring. This network is accessible using VPN from offsite - External network is allowed into the control room for email access - Shareplex used to "push" results out of internal network ### Cost to Build and Administer - What is the cost breakdown? - > \$250K for consoles (not including PCs and monitors) - > \$15K for each of the 5 Proxima projectors - \$100K for several Shareplex licenses (~\$10K per license) - What is the administration cost (people)? - > ??? - Have there been many upgrades? - Facility is still under construction - Carpeting was installed for noise abatement - How long did it take to build? - > ??? ### Operations Model - Are there shifts? - > Yes - How many people on shift? - > Up to 14 people on shift - Who makes the decisions? - > Shot director - Who has control to change things? - Only one operator per console station is allowed to make changes - Operations model: - NIF uses a "countdown model" for each shot. Two astronauts were involved in developing the model. ## Shareplex (from Quest) Shareplex solves NIF's problem of being able to provide complete access to the data for monitoring purposes, without giving "outside" users access to the control network.